Engineered Resilient Systems (ERS) S&T Priority Description and Roadmap **Dr. Robert Neches** **ERS PSC Lead** Director, Advanced Engineering Initiatives, ODASD SE Robert.Neches@osd.mil 20 December 2011 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding and
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate formation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | | | | |--|--|--|---|--|--|--|--|--| | 1. REPORT DATE 20 DEC 2011 | | 2. REPORT TYPE 3. DATES CO 00-00-20 | | | VERED
11 to 00-00-2011 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | Engineered Resilient Systems (ERS) S&T Priority Description And | | | | | 5b. GRANT NUMBER | | | | | Roadmap | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | UMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT | NUMBER | | | | | | ZATION NAME(S) AND AI ced Engineering Ini | ` / | on,DC,20301 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | IONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distribut | ion unlimited | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 40 | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Resilient Systems, Defined A resilient system is trusted and effective out of the box in a wide range of contexts, easily adapted to many others through reconfiguration or replacement, with graceful and detectable degradation of function. #### **DoD S&T Focus Areas** #### **SECDEF Guidance** 19 April 2011 #### **Complex Threats** **Electronic Warfare / Electronic Protection** **Cyber Science and Technology** **Counter Weapons of Mass Destruction** ### **Force Multipliers** **Autonomy** **Data-to-Decisions** **Human Systems** Engineered Resilient Systems ## Engineered Resilient Systems (ERS): A DoD Perspective "...our record of predicting where we will use military force since Vietnam is perfect. We have never once gotten it right. There isn't a single instance ... where we knew and planned for such a conflict six months in advance, or knew that we would be involved as early as six months ahead of time. ... we need to have in mind the greatest possible flexibility and versatility for the broadest range of conflict..." The Honorable Dr. Robert M. Gates 22nd Secretary of Defense 24 May 2011 Deputy Secretary of Defense Ashton Carter is charged with, "...eliminating wasteful spending, consolidating duplicative functions, and driving ongoing and new efficiencies initiatives that can help us achieve the aggressive budgetary goals we have set." The Honorable Leon Panetta 23nd Secretary of Defense 6 Oct 2011 ### ERS: a DoD-wide science and technology priority - Established to guide FY13-17 defense investments across DoD - Ten year science and technology roadmap under development - Five technology enablers identified ## ERS Impact on Operational Capability - Transforming engineering practices to efficiently create, field and evolve trusted defense systems which can readily adapt to the inevitable changes in threat, technology, and mission environments - Advancing productivity of US industrial base to develop and adapt defense systems within the rapid time cycle of technology and mission changes - Improving DoD responsiveness to user needs by developing and deploying new concepts, tools and techniques for reliable delivery of defense systems - Developing trusted systems from untrusted components Getting inside adversaries' innovation and adaption cycles ## Problem Statement: Need for Engineered Resilient Systems (ERS) - Wide span of missions, with increasing uncertainties and risks - DoD must be prepared to support a very wide range of missions (from HA/DR to conflict with a near-peer state) - Rapid changes in missions, threats and operating environments create uncertainties in military requirements - Availability of global commercial technology poses an advantage for adversaries; dependence on global technology poses trustworthiness risks for DoD - Current engineering and business processes were designed for stable requirements and trusted suppliers - Analyze fixed requirements and synthesize a point solution for delivery years later - Strong measures for assurance in only the most critical designs (e.g. nuclear) - New processes and tools are needed for <u>Resilient</u> Systems - Compensate and recover from disruptions; adapt to dynamic environments and rapidly deliver new solutions ### Change happens! Engineer for it..... ### What's New - Focus on re-design: retrofit/upgrade/adapt more quickly and for less \$\$ - Rapidly vector in on feasible reconfigurations and extensions - Without loss of confidence in security - Focus on design and testing in context - Model more of the operating environment - Explore and evaluate current and future scenarios, jointly with associated CONOPS ### **Terminology** - Model: a specification of behavior and/or physical characteristics, expressed in a humanand machine- interpretable form, that supports both analysis and simulation - Platform: the architecture, framework, or base set of physical elements that enables a family of related products to be produced through rapid reconfiguration of modules - **Tradespaces**: the set of alternative products (product families) that offer acceptable combinations of values or attributes relative to some range of alternative futures - Alternative futures: a range of contexts (environmental conditions, anticipated threats, and Concepts of Operation) for which a system design is either being requested or is being considered for application - Conceptual design: Collaboratively creating a set of easily changed, closely linked requirements and architecture(s) that notionally describe the behavior and performance of a proposed system or SoS, with respect to a set of potential contexts. - Capability engineering: Iterative refinements and tests (and, if necessary, revisiting of) a conceptual design to produce detailed CAD and manufacturing models - **Resilience:** the ability of a family of products to serve effectively in multiple alternative futures, despite uncertaintainties about individual component performance, through rapid reconfiguration or replacement. ## Global Shifts → Global Challenges Shift in World Demographics Technology Globalization Shifting Global Economics Limited World Energy Resources Challenges to Existing State Structures WMD proliferation Innovation & Competitiveness Knowledge Capital Human Capital Creative "Ecosystem" ### Pace of Technology Continues to Increase Time between modeling of semiconducting properties of germanium in 1931 and first commercial product (transistor radio) was 23 years - Carbon nanotube - Discovered by Japan (1991) - Researchers recognized carbon nanotubes were excellent sources of field-emitted electrons (1995) - "Jumbotron lamp" nanotube-based light source available as commercial product (2000) Information Technology ## The Timeline has Collapsed (For Military Systems)! #### **Conventional Warfare** RESPONSE LOOP MEASURED IN YEARS OR DECADES ### **Counter-Insurgency Warfare** Response loop measured in *months or weeks* ## **Engineered Resilient Systems Spans the Systems Life cycle** Resilience: Effective in a wide range of situations, readily adaptable to others through reconfiguration or replacement, with graceful and detectable degradation of function Uncertain futures, and resultant mission volatility, require affordably adaptable and effective systems – done quickly ### The Problem Goes Beyond Process: Need New Technologies, Broader Community 50 years of process reforms haven't controlled time, cost and performance Sequential and slow Information lost at every step Ad hoc reqmts refinement #### The Future ### Fast, easy, inexpensive up-front engineering: - Propagate changes, maintain constraints - Introduce and evaluate many usage scenarios - Explore technical & operational tradeoffs - Iteratively refine requirements - Adapt and build in adaptivity - Learn and update New tools help Engineers & Users understand interactions, identify implications, manage consequences ### **Engineered Resilient Systems: Needs and Technology Issues** ### Creating & fielding affordable, effective systems entails: - Deep trade-off analyses across mission contexts - Adaptability, effectiveness and affordability in the trade-space - Maintained for life - More informative requirements - **Well-founded requirements refinement** - More alternatives, maintained longer ### Doing so quickly and adaptably requires new technology: - Models with representational richness - Learning about operational context - Uncertainty- and Risk- based tools Starting point: Model- and Platform- based engineering ## **Engineered Resilient Systems Key Technical Thrust Areas** ### **Systems Representation and Modeling** Capturing physical and logical structures, behavior, interaction with the environment, interoperability with other systems Deeper understanding of warfighter needs, directly gathering operational data, better understanding operational impacts of alternative designs ### **Cross-Domain Coupling** - Better interchange between "incommensurate" models - Resolving temporal, multi-scale, multi-physics issues across engineering disciplines # New, Environmental Schanging Scenarios Dynamic Environment ### **Data-driven Tradespace Exploration and Analysis** Efficiently generating and evaluating alternative designs, evaluating options in multi-dimensional tradespaces | ended (| Capabilities> | Baseline | + Flexibility | + Robustness | + Affordability | |-----------------|------------------------|----------|---------------|--------------|-----------------| | v | Structures / Materials | 0 | | | | | 6 | Propulsion | 0 | | | * | | 15 | Aero / Thermal | 0 | | | | | Ē | Electronics | 0 | | | | | .0 | Controls | 0 | | | | | Basic Functions | Software | 0 | | | | ### **Collaborative Design and Decision Support** Enabling well-informed, low-overhead discussion, analysis, and assessment among engineers and decisionmakers ## System Representation and Modeling: Technical Gaps and Challenges | Technology | 10-Yr Goal | Gaps | |--|--|---| | Capturing Physical and logical structures Behavior Interaction with the environment and other systems | Model 95%
of a complex
weapons
system | Combining live and virtual worlds Bi-directional linking of physics-based & statistical models Key multidisciplinary, multiscale models Automated and semi-automated acquisition techniques Techniques for adaptable models | We need to create and manage many classes (executable, depictional, statistical...) and many types (device and environmental physics, comms, sensors, effectors, software, systems ...) of models ## Characterizing Changing Operational Environments: Technical Gaps and Challenges | Technology | 10-Yr Goal | Gaps | |--|--|---| | Deeper understanding of warfighter needs Directly gathering operational data Understanding operational impacts of alternatives | Military
Effectiveness
Breadth
Assessment
Capability | Learning from live and virtual operational systems Synthetic environments for experimentation and learning Creating operational context models (missions, environments, threats, tactics, and ConOps) Generating meaningful tests and use cases from operational data Synthesis & application of models | "Ensuring adaptability and effectiveness requires evaluating and storing results from many, many scenarios (including those presently considered unlikely) for consideration earlier in the acquisition process." ## Cross-Domain Coupling: Technical Gaps and Challenges | Technology | 10-Yr Goal | Gaps | |---|--|---| | Better interchange between incommensurate models Resolving temporal, multi-scale, multi-physics issues | Weapons
system
modeled
fully
across
domains | Dynamic modeling/analysis workflow Consistency across hybrid models Automatically generated surrogates Semantic mappings and repairs Program interface extensions that: Automate parameterization and boundary conditions Coordinate cross-phenomena simulations Tie to decision support Couple to virtual worlds | Making the wide range of model classes and types work together effectively requires new computing techniques (not just standards) ## Tradespace Analysis: Technical Gaps and Challenges | Technology | 10-Yr Goal | Gaps | |-----------------------|------------------------------|--| | Efficiently | | Guided automated searches, selective search algorithms | | generating
and | | Ubiquitous computing for generating/evaluating options | | evaluating | Trade | Identifying high-impact variables and likely interactions | | 1 ! | analyses
over <i>very</i> | New sensitivity localization algorithms | | | large | Algorithms for measuring adaptability | | Evaluating options in | condition sets | Risk-based cost-benefit analysis tools, presentations | | multi-
dimensional | | Integrating reliability and cost into acquisition decisions | | tradespaces | | Cost-and time-sensitive uncertainty management via experimental design and activity planning | Exploring more options and keeping them open longer, by managing complexity and leveraging greater computational testing capabilities ## Collaborative Design & Decision Support: Technical Gaps and Challenges | Technology | 10-Yr Goal | Gaps | |---|---|---| | Well- informed, low- overhead collaborative decision making | Computational / physical models bridged by 3D printing Data-driven trade decisions executed and recorded | Usable multi-dimensional tradespaces Rationale capture Aids for prioritizing tradeoffs, explaining decisions Accessible systems engineering, acquisition, physics and behavioral models Access controls Information push-pull without flooding | ERS requires the transparency for many stakeholders to be able to understand and contribute, with low overhead for participating ### **What Constitutes Success?** #### **Adaptable** (and thus robust) designs - Diverse system models, easily accessed and modified - Potential for modular design, re-use, replacement, interoperability - Continuous analysis of performance, vulnerabilities, trust - Target: 50% of system is modifiable to new mission #### Faster, more efficient engineering iterations - Virtual design integrating 3D geometry, electronics, software - Find problems early: - Shorter risk reduction phases with prototypes - Fewer, easier redesigns - Accelerated design/test/build cycles - Target: 12x speed-up in development time #### Decisions <u>informed</u> by mission needs - More options considered deeply, broader trade space analysis - Interaction and iterative design among collaborative groups - Ability to simulate & experiment in synthetic operational environments - Target: 95% of system informed by trades across ConOps/env. ## Opportunities to Participate DoD Needs Innovative Tools and Algorithms from Industry and Academia | Organization | BAA Title | Closing Date | Reference # | |--------------------------|---|---------------------|-----------------------------------| | ONR | Energetic Materials Program R&D | 23-Dec-11 | 12-SN-0001 | | Dept of Army | Adaptive Vehicle Management System (AVMS) Phase II | 6-Jan-12 | W911W6-11-R-0013 | | NAWC Lakehurst | BAA Reconnaissance and Surveillance payloads, sensors, delivery systems and platforms | 14-Feb-12 | N68335-11-R-0018 | | NAVFAC | BAA Expeditionary technologies | 2-Mar-12 | BAA-09-03-RIKA | | US Army USACE | 2011 BAA | 31-Mar-12 | W912HZ-11-BAA-02 | | NRL | NRL-Wide BAA | 16-Jun-12 | BAA-N00173-01 | | US Army RDECOM-
ARDEC | Technology Focused Areas of Interest BAA | 15-Sep-12 | W15QKN-10-R-0513 | | ARL | Basic and Applied Scientific Research | 31-Dec-12 | W911NF-07-R-0003-04
& -0001-05 | | Dept of Army | Army Rapid Innovation Fund BAA | 29-Sep-12 | W911NF11R0017 | | ONR | BAA, Navy and Marine Corp S&T | 30-Sep-12 | ONR 12-002 | | NASC Training Sys
Div | R&D for Modeling and Simulation Coordination Office | 4-Dec-12 | N61339-08-R-0013 | | Div | R&D for Modeling and Simulation Coordination Office | 4-Dec-12 | N61339-08-R-0013 | |---------------|--|--------------|--| | AFRL Kirtland | STRIVE BAA | Draft Posted | FA945311R0285 | | WHS | DoD Rapid Innovation Fund | n/a | HQ0034-RIF-11-BAA-0001 | | AFRL WPAFB | Reasoning, Comprehension, Perception and Anticipation in Multi-Domain Environments | n/a | BAA-10-03-RIKA | | AFRL Rome | Emerging Computing Technology and Applications | n/a | BAA-09-08-RIKA | | AFRL Rome | Cross Domain Innovative Technologies | n/a | BAA-10-09-RIKA | | AFRL Rome | Computing Architecture Technologies BAA | n/a | BAA-09-03-RIKA | | WHS | Systems 2020 | n/a | Subject to Presidential
Budget Approval | #### **Envisioned End State** ### Improved Engineering and Design Capabilities - More environmental and mission context - More alternatives developed, evaluated and maintained - Better trades: managing interactions, choices, consequences ### Improved Systems - Highly effective: better performance, greater mission effectiveness - Easier to adapt, reconfigure or replace - Confidence in graceful degradation of function ## Improved Engineering Processes - Fewer rework cycles - Faster cycle completion - Better managed requirements shifts PoC: Dr. Robert Neches, <u>Robert.Neches@osd.mil</u> ODASD(SE), Rm 3C160, 3040 Defense Pentagon, Washington, DC 20301 ## **BACK-UPS** ## Engineered Resilient Systems S&T Priority Steering Council AF - Ken Barker, Bill Nolte Supporting: G. Richard Freeman, Ed Kraft, Sean Coghlan, Kenny Littlejohn, Bob Bonneau, Ernie Haendschke, Mark Longbrake, Dale Burnham, Al Thomas **Army** - Jeffery Holland, Kevin Flamm, Elizabeth Burg, Nikki Goerger Supporting: Dave Horner, Dave Richards, Elias Rigas, Rob Wallace, Robert King, Chris Gaughan, Dana Trzeciak, Lester Strauch Navy - Bobby Junker, Wen Masters Supporting: John Tangney, John Pazik, Terry Ericsen, Ralph Wachter (now detailed to NSF), Connie Heitmeyer, Lynn Ewart-Paine, Bill Nickerson Bob Pohanka **DARPA** - Chris Earl **OSD** – Robert Neches ### **Engineered Resilient Systems** Mission volatility and uncertain futures necessitate affordably adaptable & effective systems - Adaptable through reconfiguration or replacement - Affordable from being designed, evaluated, built, and tested faster, with fewer design cycles - Effective through engineering informed by datadriven evaluations of options and recourses #### Adaptability Reflected in # of adaptations possible vs new build #### **Speed of solution** Relative to current baselines, with many more trades & recourses considered #### **Informed Designs** %system design that has included exploration of engineering trades, cost, schedule, CONOPS and environmental variations #### **Systems Modeling** ▶ 95% coverage of systems and subsystem designs ## **Characterization of Changing Operational Contexts** Ability to assess effectiveness of concepts across changing missions, threats, environments #### **Cross-domain Coupling of Models** Broad interoperation across disciplines, scales, fidelity levels #### **Data-driven Tradespace Analysis** Ability to analyze millions of trades, assess sensitivities & risks ### Collaborative Design & Decision Support > Ability to speed decision processes ## **Engineered Resilient Systems: Where** the Work's Headed SE has a role in all major acquisition program milestone decisions and oversees and executes critical acquisition risk management processes to reduce program cost, acquisition time and risk. ## **Example Engineering Shortfalls: Challenges and Opportunities** - Dynamic threats and missions outstripping our ability to specify, design and build responsive systems (IEDs, electronic warfare) - New concepts of operations not discovered until late in design, or until operational test (Longbow lock-on after launch) - "Small" engineering changes with unintended consequences (F18) - Suboptimal trades in performance, reliability, maintainability, affordability, schedule (MRAP, FCS) - Late discovery of defects (ACS sensors) - Mismatched engineering tools (787) - Persistent reliability/availability shortfalls exacerbated by untrusted components Shortfalls point to significant research challenges to improve engineering productivity ## Driving Applications Producing New Questions for Next-Gen Engineers - How many operational concepts can this support? - What's the tradeoff between features and diversity? - What are my options, trading capability vs. delivery time? - What're my adequate interim options? - If the changing environment invalidates investments, how do we recover? ## Engineered Resilient Systems: "Requirements" #### ERS products are engineering tools, methodologies, paradigms that link: - Conception, design, engineering, prototyping, testing, production, field usage and adaptation - Engineers, warfighters, industry and other stakeholders #### How Do We Get... Robustness **Efficiency** **Options** #### Adaptable (and thus robust) designs - Diverse system models, easily accessed and modified - Potential for modular design, re-use, replacement, interoperability - Continuous analysis of performance, vulnerabilities, trust #### Faster, more efficient design iterations - Virtual design, in 3D geometry, electronics, and software combined - Find problems early: - Reduced risk reduction phases with prototypes - Fewer and easier redesigns - Accelerated design/test/build cycles #### Decisions informed by mission needs - More options considered deeply, broader trade space analyses - Interaction and iterative design in context among collaborative groups - Ability to simulate and experiment in synthetic operational environments ### **Emerging Key Concepts** ### Model-based engineering - + Open architectures, advanced mathematics - + User feedback on computational prototyping - + Collaborative environment for all phases, all stakeholders - + Deeper tradespace / alternatives analysis - + Engineering capability enhanced by data, tools, advanced evaluation methods in both live and test environments - + "Mission utility breadth" as an alternative to point design requirements - + Reduced engineering time from intelligent test scheduling - + Speed and flexibility gains of rapid manufacturing - = Robust systems, efficient engineering, options against uncertain futures ## **Engineered Resilient Systems Key Technical Thrust Areas** ### **Systems Representation and Modeling** Capturing physical and logical structures, behavior, interaction with the environment, interoperability with other systems Deeper understanding of warfighter needs, directly gathering operational data, better understanding operational impacts of alternative designs ### **Cross-Domain Coupling** - Better interchange between "incommensurate" models - Resolving temporal, multi-scale, multi-physics issues across engineering disciplines ### **Data-driven Tradespace Exploration and Analysis** Efficiently generating and evaluating alternative designs, evaluating options in multi-dimensional tradespaces ### **Collaborative Design and Decision Support** Enabling well-informed, low-overhead discussion, analysis, and assessment among engineers and decisionmakers #### **ERS Five Tech Enablers** | Systems | |----------------| | Representation | | and Modeling | Specification and analysis of a system and its component elements with respect to its physical and logical structures, its behavior over time, the physical phenomena generated during operation, and its interaction with the environment, and interoperability with other systems. # Characterization of Changing Operational Contexts Understanding warfighter needs for capability and adaptability. This includes gathering data from users directly, instrumentation of live and virtual operational environments, systems, and system tests. It also includes mechanisms to exploit the data to (a) identify the range of system operational contexts (missions, environments, threats, tactics, and ConOps); (b) better inform designers of their implications; and (c) enable engineers, warfighters and other stakeholders to assess adaptability, sustainability, affordability and timeliness of alternative system designs #### **ERS Five Tech Enablers** ### PSC Agreed-upon Definitions (3,4 & 5) ## Cross-Domain Coupling Interchange of information across "incommensurate" models. Models may be incommensurate because of different temporal or physical granularity within a given discipline, multi-scale/multi-physics issues across different engineering disciplines, or factors arising from differences in intended audience, e.g., abstracting a slower-than-real-time engineering model to drive a real-time gaming system for end users. Cross-Domain Coupling thus subsumes work on interoperability, conversion, abstraction, summarization, and capturing assumptions. # Data-driven Tradespace Exploration and Analysis Managing the complex space of potential designs and their tradeoffs. Included are: - Tools for generating alternative designs and conducting tradespace analysis - Algorithms for selective search - Tools for performing cost- and time- sensitive design of experiments, and planning of engineering activities to efficiently assess and quantify uncertainty - Tools for evaluating results # Collaborative Design & Decision Support Tools, methods, processes and environments that allow engineers, warfighters, and other stakeholders to share and discuss design choices. This spans human-system interaction, collaboration technology, visualization, virtual environments, and decision support. ## **Engineered Resilient Systems: Organizational Ranges of Interest** SE has a role in all major acquisition program milestone decisions and oversees and executes critical acquisition risk management processes to reduce program cost, acquisition time and risk. ## Technology Development: Progression of Capability Goals | Technology | 3 Yr | 5 Yr | 7 Yr | 10 Yr | |---|---|--|--|--| | System Modeling | Improved and accessible tools linking concept design with physical and electrical system modeling | An approved common framework for system modeling using a variety of tools | Demonstrate ability to
model an CWS, 90%
realism of subsystems | Demonstrate ability to
model an CWS*, 95%
realism of subsystems | | Cross-Domain
Coupling | Cross-scale and some interoperability demonstrated for physical, electrical, and computational domains | Ability to model multi-
scale across physical,
electrical, & compute
domains, for both
eng. & ops analyses | Full CWS modeled across
domains, sufficient to
perform system trades
informed by virtual analyses | CWS* modeled fully across domains, include materials, fluids, chemistry, etc. | | Characterizing the Changing Environment | Incorporate system model into realistic synthetic environment for user feedback <i>and</i> data on system utility | Ability to evaluate varying KPP's of system in synthetic environment for user feedback | Ability to evaluate and trade performance characteristics in synthetic environment across multiple conditions and ConOps | Assessment of CWS* system in military relevant contexts using synthetic environments | | Tradespace
Development and
Analysis | Automated SWaP measurements for multi-domain systems (physical, electrical, software). | Vulnerability analyses of timeliness, reliability & malicious tampering for multiple options in complex systems | Automated analysis of mean time between failures, reliability, and functionality under attack or degradation | Automated trades
analysis under wide
range of conditions, for
realistic CWS* system | | Collaborative Design and Decision Support | Reference framework & environment for distributed system modeling | Multi-user , multi-
design, multi-context
system evaluations in
synthetic
environments | 3-D visualizations, realistic conops for evaluation and training, virtual reality experience for CWS* system | Computational/physical models bridged by 3D printing; data-driven CWS* trade decisions enabled, executed and recorded by ERS | ## ERS Roadmap: Relation of Capabilities to Metrics Engaging DoD, Academic & Industry R&D Initiatives | Measure | 3 Yr | 5 Yr | 7 Yr | 10 Yr | |--|------|------|------|-------| | Adaptability of Design Percentage of original system adapted or modified in response to new missions | 10% | 25% | 35% | 50% | | Speed of Design Solution Response time improvement, relative to baseline time for fixed time upgrade | 1.5x | 2x | 4x | 12x | | Informed Design: Breadth Percentage of system "informed" by models and trades that include CONOPs and environment exploration of potential Fielded Systems | 25% | 75% | 90% | 95% | ## Model- and Platform-based engineering enables both alternative exploration and adaptability ## 43 Currently Identified Related Programs Across DoD #### Army - 1. C4ISR On the Move -- CERDEC - 2. Institute for Maneuverability and Terrain Physics (IMTPS) - 3. Institute for Creative Technologies (ICT) University Affiliated Research Center (UARC) - 4. MATREX (Modeling Architecture for Technology, Research and Experimentation) -- RDECOM - 5. Supply Chain Risk Management (SCRM) -- SMDC - 6. Condition-based maintenance and prognostics -- AMRDEC - 7. GEOTACS -- ERDC - 8. DEFeat of Emerging Adaptive Threats - 9. Safe Operations of Unmanned systems for Reconnaissance in Complex Environments (SOURCE) Army Technology Objective - Quick Reaction and Battle Command Support Division, CERDEC - 11. Concepting, Analysis, Systems Simulation & Integration (CASSI) Future Combat Systems (FCS) Mounted Combat System (MCS) -- TARDEC - 12. CASSI TARDEC - 13. AMRDEC Prototype Integration Facilty #### DARPA - META: Adaptable Low Cost Sensors; FANG: Fast, Adaptable, Next Generation Ground Combat Vehicle; iFAB - 2. M-GRIN: Manufacturable Gradient Index Optics - 3. IRIS: Integrity and Reliability of Integrated Circuits - 4. Open Manufacturing #### OSD - 1. Systems 2020 - 2. Systems Engineering Research Center #### Naval Research - 1. Formal design analysis, NRL - 2. Sensor system platform - 3. Future Immersive Training Environment (FITE), Navy JCTD - 4. Basic Research on Tradeoff Analysis, Behavioral Economics, Navy - 5. PSU ARL Tradespace Tools - 6. Night Vision Integrated Performance Model - 7. Unmanned Systems Cross-Functional Team - 8. Architectures, Interfaces, and Modular Systems (AIMS) - 9. NSWC Dahlgren Strategic and Weapon Control Systems Dept - 10.Platform Optimization Tools - 11.Command & Control Rapid Prototype Capability (C2RPC) - 12. Virtual World Exploration & Application Program - 13.ONR 331 M&S for System Optimization for the All Electric Warship - 14. Electric Ship R&D Consortium #### • Air Force - 1. Network Systems and Mathematics - 2. Measurement-Based Systems Verification - 3. Trusted Silicon Stratus, AFRL/RIT - 4. CREATE-AV - 5. Service Oriented Architecture for Command and Control - 6. Condition-based Maintenance - 7. Advanced Manufacturing Enterprise - 8. Condition-based maintenance and prognostics - INVENT System Integration Facility: Robust Electrical Power System; High Performance Electric Actuation System; Adaptive Power & Thermal Maanagement System - 10.Architecture Modeling and Analysis for Complex Systems, AFRL/RY ## Issues in Building an Engineered Resilient Systems S&T Community ### Complex integration across many technologies: - Interdisciplinary across air, land, sea for electromechanical systems with embedded control computational capabilities - Spans the engineering lifecycle: Concept engineering and analysis, Design & Prototyping, Development, Production, Sustainment - New tools, methods, paradigms: Linking engineers, decisionmakers, other stakeholders - Addressing product robustness, engineers' productivity, and systemic retention of options ### Nascent, emerging ties to basic science, e.g.: - Computational Approximate Representations: Can't get all engineering tools talking same language - Mathematics and Computational Science of Complexity: Can't look at every engineering issue, need aids to determine focus - Mathematics and Cognitive Science of Risk, Sensitivity, and Confidence: Need decision aids for understanding implications of trades, committing \$